| MEDICAL
PROVIDER | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |----------------------------------|--|---|---|----------| | NETWORKS, DWC
FORM 1 AND NOPE | | | | | | TORMITHE | I. | | | <u> </u> | | General Comment | Commenter is mindful and appreciative of the changes the Division has made in the latest version of the proposed Medical Provider Network and Employee Information Regulations. The draft regulations are another part of the division's 12-point plan to re-craft regulations to streamline and relieve the administrative burdens and costs in California's workers' compensation system however there are still requirements in the draft regulations that are in direct conflict with the goal of this plan. | Joe Carresi Project Manager WC Division Southern California Edison Company May 19, 2010 Written Comment | Reject. Significant changes have been made to streamline the notice process and reduce the costs. All notices cannot be eliminated due to the need to ensure injured workers have sufficient information regarding their rights. | None. | | 9767.12 | The proposed regulations require that the complete MPN notice be provided either in writing, or electronically, including email at work, to covered employees at the time of injury or when an employee with an existing injury is being transferred into the MPN. In addition, the complete notice is to be posted in English and Spanish in close proximity to the posting notice required by LC §9881. Commenter opines that the requirement to provide both written | Joe Carresi Project Manager WC Division Southern California Edison Company May 19, 2010 Written Comment | Reject. Just posting provides inconsistent notice to all covered employees. All notices except for the full employee notification given at time of injury have been reduced to a paragraph that can be sent electronically or on a paystub and have been limited in their distribution to further reduce administrative costs to not make them burdensome. | None. | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|--|---|---|--| | Regulation
Effective Date | and posted notices will add additional burden and cost to employers, especially large employers like Southern California Edison that have a considerable number of work locations in the state of California. Commenter strongly recommends that the Division either: (1) Delete the new requirement to post the multi-page complete MPN notice; or (2) Allow the notice to be provided in writing, electronically, OR posted. Commenter reiterates it prior suggestion that the effective date of these regulations be coordinated with the proposed pharmacy benefit network regulations. Revisions made to both sets of regulations should be considered when the DWC revises the Written Notice to New Employees and the Posting Notice. These regulations should not become effective for a minimum of 120 days after the date of adoption. | Joe Carresi
Project Manager
WC Division
Southern California
Edison Company
May 19, 2010
Written Comment | Reject. It is not clear when and if the proposed pharmacy regulations will become permanent regulations. Employer and insurers will be given a reasonable period of time to make the required MPN regulatory changes to the employee poster and notice materials. | The proposed MPN regulatory changes will not go into effect until 60 days after the regulations are adopted. | | General Comment
on MPNs | Commenter would like to express her opposition against granting insurance carriers additional control over patients' selection of their physician. As a private citizen who works in | Nedi McKnight
Allied Medical Group
May 27, 2010
Written Comment | Reject. Comments are outside the scope of this rulemaking. | None. | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|---|--------------------------------|--|--------| | | healthcare, commenter is passionate about patients' rights and access to medical care. Commenter has worked with injured workers and the physicians who care for them in California since 1990. Currently, she works for Allied Medical Group, Inc., in the Scheduling Department. One of her duties is to manage applications for our physicians hoping to join the various Medical Provider Networks. While working in that capacity since the inception of the MPN system, it has been her observation that the physicians in our medical group are being systematically removed or deselected from many Medical Provider Networks. | | Reject. Comments are outside the scope of this rulemaking. | None. | | | The Medical Provider Networks for Travelers, Employers Comp, Macy's West, First Health Primary, Boeing, and the L.A.U.S.D. are just a few of the networks that have deselected or eliminated the physicians of Allied Medical Group. Commenter states that the Board | | | | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|---|--------------------------------|--|--------| | | Certified orthopaedic surgeons on staff at Allied Medical Group are extremely well qualified; all are fellowship trained in their respective specialties. More than that, they are compassionate physicians experienced in the treatment of injured workers. They fully understand the regulatory system governing their participation in the California workers' compensation system, including the utilization review procedure and proper application of the California MTUS and ACOEM treatment guidelines. Most are State of California Qualified Medical Examiners. | | Reject. Comments are outside the scope of this rulemaking. | None. | | | These same physicians have not been eliminated from Blue Cross, Aetna, CIGNA, Medicare or any other private insurance provider network. It is curious to her why employers and their carriers are allowed to exclude or deselect these well qualified physicians from workers' compensation Medical Provider Networks when no such exclusion or
deselection has occurred in non-employer based networks. Certainly there should not be a discrepancy in | | | | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|---|--------------------------------|--|--------| | | the variety of well-qualified physicians provided to any patient, regardless of whether they have been injured at work or are seeking care on a private basis. Unfortunately, with the employer controlled Medical Provider Networks, this seems to be exactly what is happening. The physicians with whom commenter works have been repeatedly turned down from joining existing Medical Provider Networks. Some of the reasons they have been given are that the MPN is full for the geographical area, or that providers are not accepted without a nomination from an employer, adjuster or defense attorney. Both Medex and Wellpoint have declined their physicians due to lack of nomination. | | Reject. Comments are outside the scope of this rulemaking. | None. | | | It seems counterintuitive to empower
an employer or claims person to
control the nominations of physicians
to their networks when these same
physicians have otherwise met all
California standards for licensure,
have met all standards for inclusion in
their respective specialty boards, and | | | | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|--|--------------------------------|-------------------------------|--------| | | have continuously met the standards | | Reject. Comments are outside | None. | | | for care and treatment of injured workers within the California | | the scope of this rulemaking. | | | | workers' compensation arena. In | | | | | | order to ensure that injured workers | | | | | | have a variety of physicians with a | | | | | | wide range of experience and points of | | | | | | view, it is essential that a physician's | | | | | | qualifications and actual record of care | | | | | | stand as the only fair criteria for | | | | | | nomination or acceptance to a Medical Provider Network. Allowing | | | | | | employees of insurance companies to | | | | | | act as non-biased judges of the quality | | | | | | and scope of a physician's medical | | | | | | performance has failed to provide | | | | | | injured workers with access to many | | | | | | well-qualified physicians who are kept | | | | | | out of networks based on rationale that | | | | | | has nothing to do with their ability to | | | | | | offer outstanding care to injured workers. | | | | | | workers. | | | | | | Further, as they exist now, many | | | | | | Medical Provider Networks do not | | | | | | consider physicians with subspecialty | | | | | | qualifications. Injured workers may | | | | | | require an orthopaedic surgeon that | | | | | | specializes in shoulder surgery or hand | | | | | | surgery, and often their own treating | | | | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|--|---|--|--------| | | physician may ultimately refer the injured worker to these subspecialists. It would be more efficient to allow these physicians to be considered for acceptance to the Medical Provider Networks based on their subspecialty qualifications from the onset. A good example is State Compensation Insurance Fund, who has declined requests from Dr. Khiem Dao, a Board Certified orthopaedic surgeon with a Certificate of Added Qualification in Hand Surgery, and from Dr. Juan Frisancho, a Board Certified orthopaedic surgeon who is fellowship trained in Adult Joint Reconstruction. Commenter strongly recommends reform of the current Medical Provider Network rules, to stop unfair practices by insurance carriers and employers that limit the access of injured workers to qualified, non-biased and experienced physicians | | Reject. Comments are outside the scope of this rulemaking. | None. | | 9767.12(f)(3) | Current workflow processes require health management organizations (HMOs), preferred provider organizations (PPOs) and individual providers to report changes to the MPN administrator within specific | Kathleen Burrows Claims Operations Manager State Compensation Insurance Fund May 27, 2010 | Reject. | None. | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|--|--------------------------------|---|--------| | | timeframes so the MPN administrator can update provider directories in a timely manner. The MPN administrator should be able to meet the 60-day timeframe for updating the provider directory as outlined in the proposed regulations when information regarding changes is provided directly by an HMO, a PPO or an individual provider. Issues could arise when provider listing inaccuracies are reported through other venues, such as injured covered employees. When a covered employee reports that a provider is deceased or is no longer treating workers' compensation patients, the MPN administrator must verify the accuracy of the reported information prior to updating the provider directory. Even if the MPN provider directory is updated monthly, the MPN administrator may not be able to meet the 60-day timeframe outlined in the proposed regulations if he or she is unable to verify the information timely. | Written Comment | The proposed regulatory 60-day time frame is a reasonably sufficient period of time for an MPN to verify whether a provider is available to treat workers' compensation patients. This time frame must be balanced against the compelling need for a worker to have timely access to MPN providers who can provide the necessary treatment. | None. | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|--|--
--|--------| | 9767.16(b) and (c) | following revision: (3) How to reviewlisting is kept accurate. Each provider listing shall include a phone number and an email address for reporting of provider listing inaccuracies. If a listed provider becomes deceased or is no longer treating workers' compensation patients at the listed address the provider shall be taken off the provider list within 60 days of notice to the information being verified by the MPN network administrator; Sections 9767.16(b) and (c) are | Kathleen Burrows | Reject. The proposed regulatory 60-day time frame is a reasonably sufficient period of time for an MPN to verify whether a provider is available to treat workers' compensation patients. This time frame must be balanced against the compelling need for a worker to have timely access to MPN providers who can provide the necessary treatment. Reject. | None. | | 9707.10(b) and (c) | related. Section (b) indicates when an MPN change in coverage notice is needed, who is to receive this notice and what information is required in the notice. In Section (c), the DWC suggests language to meet the change of MPN coverage notice requirements. If an MPN Applicant is changing MPN coverage to a different MPN, providing the information required in Section 9767.16(b)(1) – (5) and using the language suggested in Section 9767.16(c) is appropriate; however, the requirements under Section | Claims Operations Manager State Compensation Insurance Fund May 27, 2010 Written Comment | Reject. | None. | | MEDICAL
PROVIDER
NETWORKS, DWC | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |--------------------------------------|---|--------------------------------|--------------------------------|--------| | FORM 1 AND NOPE | | | | | | | | | T | 1.7 | | | 9767.16 are not appropriate when the | | Reject. | None. | | | change of MPN coverage is due to a | | | | | | change in insurance carriers by the | | The commenter is incorrect | | | | insured employer. | | that the change of MPN notice | | | | | | does not apply when there is a | | | | The proposed language in Section | | change of MPN due to a | | | | 9767.16 (b) states that if an insured | | change of insurers by | | | | employer changes MPN coverage, the | | employers. | | | | new MPN Applicant must provide | | | | | | written notification of the change to | | Although an insured employer | | | | every <u>injured</u> covered employee. By | | cannot be an MPN Applicant, | | | | definition, under Section 9767.1, an | | an insured employer can still | | | | insured employer cannot be an MPN | | change from using one MPN to | | | | Applicant; rather, the insured | | another or terminate or cease | | | | employer's insurance carrier is the | | using an MPN. Thus, an | | | | MPN Applicant. Consequently, an | | insured employer's actions | | | | insured employer cannot terminate, | | can trigger the application of | | | | cease use of, or change medical | | the termination/cessation or | | | | provider networks – the insured | | change of MPN notice | | | | employer can only change insurance | | requirements. | | | | carriers. Additionally, workers' | | | | | | compensation claims filed under a | | The commenter is also | | | | policy year with one insurance carrier | | incorrect that claims are not | | | | are not transferred to the new | | transferred to the new | | | | insurance carrier when insurance | | insurance carrier because | | | | coverage changes. Since the new | | sometimes they are. | | | | MPN does not apply to a covered | | Conversely, sometimes the old | | | | employee who sustains an injury prior | | MPN does continue to cover | | | | to the MPN change, he or she will | | claims that arose during the | | | | continue to receive treatment under | | period of coverage. Thus the | | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|--|--------------------------------|---|--------| | | the previous MPN coverage. Thus, change in MPN coverage notices from the new MPN Applicant to injured covered employees is unnecessary. The proposed language in Section | | language proposed must be broad enough to encompass both situations. An employee's claims adjuster | None. | | | 9767.16(b)(3) states, "The worker should check with the worker's claims adjuster for more information." In addition, the proposed language provided by the DWC in Section 9767.16(c) indicates that the injured covered employee should, "Check with your claims adjuster." Since this information will only be provided to injured covered employees, it is reasonable to expect that the injured covered employee will contact the claims adjuster who was assigned to his or her claim with the former insurance carrier rather than the claims adjuster of the new insurance carrier/MPN Applicant. If an injured covered employee contacts his or her former claims adjuster, the adjuster may not be able to correctly or appropriately answer his or her questions, and this may lead to confusion. | | should know whether or not the worker should be treating under the old or new MPN as they will need this information to handle the claim properly. Even if the claims adjuster is not clear, the worker can always contact the new MPN contact through the information provided on the change of MPN notice and the new MPN employee notification as needed to answer coverage questions. | | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|---|---|--|--------| | | When the change of MPN coverage is due to the insured employer changing insurance carriers, commenter believes if an MPN coverage notice is required, it should be provided to all covered employees as outlined in Section 9767.12. | | Reject. The proposed distinction does not make sense. To further reduce costs, the change of MPN notice will only be given to those workers who will be most affected, injured workers who will most probably need to use the new MPN. | None. | | 9767.16(b) | Commenter recommends amending the text in 9767.16(b) as follows: (b) If a MPN Applicant or insured employer is changing MPN coverage to a different MPN, the MPN Applicant that is providing the new MPN coverage shall ensure that every injured covered employee is provided written notice of the following information prior to the effective date of coverage under the that Applicant's MPN: | Kathleen Burrows
Claims Operations
Manager
State Compensation
Insurance Fund
May 27, 2010
Written Comment | Reject. Change of MPN still occurs when an insured employer changes MPNs so notice should be given. | None. | | 9767.16(c) | If commenter's recommendation regarding Section 9767.16(b) is adopted, no changes to Section 9767.16(c) are required. If commenter's recommended change in Section 9767.16(b) is not adopted, State Fund recommends amending the | Kathleen Burrows
Claims Operations
Manager
State Compensation
Insurance Fund
May 27, 2010
Written Comment | Reject. The change of MPN notice will only be given to those who will be most affected by the change, which are those workers who are already | None. | | MEDICAL
PROVIDER
NETWORKS, DWC | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |--------------------------------------
---|----------------------------------|---|--------| | FORM 1 AND NOPE | | | | | | | language as follows: | | injured and need treatment through the MPN. | | | | (c) The following language may be provided in writing to injured covered employees to give the required notice of the change of MPN coverage: "Unless you predesignated a physician or medical group prior to injury, your new work injuries arising on or after <insert date="" effective="" mpn="" new="" of=""> will be treated by providers in a new Medical Provider Network, <insert mpn="" name="" new="">. If you have an existing injury, you may be required to continue care under your prior MPN or you may be required to change to a provider in the new MPN. Check with your claims adjuster. For periods when you are not covered under a MPN, you may choose a physician 30 days after you've notified your employer of your injury. You may obtain more information at <insert (optional)="" address,="" an="" and="" contact="" email="" mpn="" number,="" phone="" website="">."</insert></insert></insert> | | | | | 9767.12(a) | Commenter notes the following language: | Mark E. Webb
Vice President & | Accept. | None. | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|---|--|--|--------| | | "An employer or insurer that offers a Medical Provider Network Plan under this article shall notify every covered employee in writing about the use of the Medical Provider Network prior to the implementation of an approved MPN" | Assistant General
Counsel
Pacific Compensation
Insurance Company
May 24, 2010
Written Comment | Accept. The commenter is correct that whenever a new insured employer uses its insurer's MPN, the MPN needs to be implemented for the new client employer, which requires notice be given. | | | | Commenter opines that this seems to indicate that whenever an insurer writes new business, an implementation notice is required. Its seemingly clear meaning, however, is muddied a bit by the second sentence, which will be discussed more fully, <i>post</i> . | | | | | | "and at the time of hire for new employees." | | | | | | The next part of this sentence requires an implementation notice "at the time of hire for new hires." While it is reasonably clear that this part of the first sentence does not mean that a notice has to go out to all employees whenever there is a new hire, the change of "or" to "and" in this latest | | | | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|---|--------------------------------|---------------------|---| | | iteration lends itself to this potentially absurd interpretation. While normally commenter would not engage the Division in a discussion of absurdities, the Appeals Board has periodically engaged in such flights themselves (Ogilvie) and thus care should be taken not to invite the Board or individual WCJs to succumb to the temptation of excessive parsing to the detriment of the Division's efforts. Commenter strongly recommends that this first sentence be split into two, as they do address two separate issues: An employer or insurer that offers a Medical Provider Network Plan under this article shall notify every covered employee in writing about the use of the Medical Provider Network prior to the implementation of an approved MPN. An implementation notice shall also be provided to a new employee at the time of hire. "An implementation notice is not required if the employer or insured employer is changing from one MPN to another MPN within 60 | | Accept for clarity. | The sentence has been divided into two sentences for clarity. | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|---|--------------------------------|---|--------| | | days." | | | | | | "Insured employer" is not defined in the MPN regulations. Furthermore, "MPN" is defined as, "any entity or group of providers approved as a Medical Provider Network by the Administrative Director." [8 CCR § 9767.1(a)(12)] Given the definitions in already existing regulations, the proposed regulation would seem to mean that an MPN implementation notice is required whenever an insured | | "Insured employer" does not need to be defined. It is self explanatory and has the same meaning throughout the CA workers' compensation system. | None. | | | employer changes insurance companies ["MPN Applicant" as defined in 8 CCR § 9767.1(a)(14)] but not when an insurer (MPN Applicant) changes networks (MPN) provided the change is "within 60 days". Limiting this sentence to the same insurer changing networks is the only way the current statutory and regulatory structure allows an "insured applicator" to change MPNs | | The commenter is incorrect. The regulation requiring the implementation notice applies the same to insured employers and MPN Applicants. | None. | | | employer" to change MPNs. This "within 60-days" requirement begs the question of "60 days from when?" This would seem to cover a situation where the insurer is changing MPNs within the policy year or as a | | Reject. The proposed regulatory language is sufficiently clear. The time frame limits the situations in which an implementation | None. | | MEDICAL | RULEMAKING COMMENTS | NAME OF PERSON/ | RESPONSE | ACTION | |----------------------------------|--|-----------------|---------------------------------|--------| | PROVIDER | 3rd 15 DAY COMMENT PERIOD | AFFILIATION | | | | NETWORKS, DWC
FORM 1 AND NOPE | | | | | | FURINI I AIND NUPE | | | | | | | condition of renewal. (See: Insurance | | notice is required from when a | | | | Code § 11664 re: timeframes for | | change of MPN notice is | | | | nonrenewal of policies). If that is the | | required to further streamline | | | | case, then the regulations should | | the notice process. A change of | | | | specifically say so. Regardless of the | | MPN notice is required for | | | | intent, however, this language appears | | changes of MPNs within 60 | | | | to be counter-intuitive. Assuming the | | days and an implementation | | | | poster can be properly changed over a | | notice is required for changes | | | | weekend, is the Division really saying | | to a new MPN after 60 days. | | | | that an insurer (or self-insured | | , | | | | employer) can change networks on | | | | | | Friday to be effective on the following | | | | | | Monday without an implementation | | | | | | notice but if an insurer changes | | | | | |
networks to be effective in more than | | | | | | 60 days a full implementation notice is | | | | | | required? If that is the Division's | | | | | | conclusion, then it speaks more to the | | | | | | lack of need for the implementation | | | | | | notice at all rather than the need to | | | | | | limit its application. If this is indeed a | | | | | | situation where an employer is <i>not</i> | | | | | | changing insurance companies but | | | | | | rather the insurance company is | | | | | | changing MPN, it can reasonably be | | | | | | asked why there is a timeframe at all? | | | | | | | | Reject in part. Notice | None. | | | As he has stated in prior comments to | | distribution has been further | | | | these regulations, the poster and the | | reduced which lowers the | | | | new hire letter required by Section | | administrative costs. | | | MEDICAL
PROVIDER | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---------------------|---|--------------------------------|----------------------------------|--------| | NETWORKS, DWC | | | | | | FORM 1 AND NOPE | | | | | | | | | T | | | | 3551 are sufficient to place the | | | | | | employee on notice of who to contact | | Reject. Employees should | None. | | | in the case of an injury and of the | | receive individual notices to be | | | | benefits and requirements of the | | made aware of when they are | | | | workers' compensation system. When | | covered or not covered by an | | | | the employee is injured, a timely | | MPN as their right to select a | | | | complete notice should be provided to | | physician of their choice is | | | | make certain there is no delay or | | impacted. | | | | refusal to provide benefits. Requiring | | | | | | notices beyond that, however, adds | | | | | | only to the cost and confusion of | | | | | | implementing this program. There is a | | | | | | fundamental difference between group | | | | | | health benefits where the employee | | | | | | needs to make many decisions | | | | | | regarding the carrier, provider, amount | | | | | | of financial participation (deductibles | | | | | | and co-pays) and type of plan (PPO, | | | | | | HMO, etc.) prior to enrollment and | | | | | | workers' compensation medical | | | | | | treatment where, unless the employee | | | | | | pre-designates a physician, the | | | | | | employee engages the system only if | | | | | | and when there is an injury. The | | | | | | notice provisions beyond the | | | | | | requirements of Labor Code §§ 3550 | | | | | | and 3551 are costly, time consuming, | | | | | | and likely irrelevant to the very | | | | | | workers they are intended to aid – | | | | | | except when the services are actually | | | | | MEDICAL | RULEMAKING COMMENTS | NAME OF PERSON/ | RESPONSE | ACTION | |---------------------------|--|--------------------|--|--------| | PROVIDER
NETWORKS, DWC | 3rd 15 DAY COMMENT PERIOD | AFFILIATION | | | | FORM 1 AND NOPE | | | | | | | accessed. | | | | | | accessed. | | | | | | Commenter again recommends that all initial notices – including posting the MPN Notice – be deleted and that the complete MPN notice be provided only upon injury. | | | | | | "The MPN implementation notice
shall be provided in English and
also in Spanish to Spanish speaking
employees." | | Reject. The notices required are not provided by the Division. | None. | | | Labor Code § 124, subdivision (b), states that, "Forms and notices required to be given to employees by the division shall be in English and Spanish." There is no reason to qualify that. The proposed regulation should simply state that the MPN implementation notice shall be provided in English and Spanish. There is no reason to qualify this language. Commenter recommends that it read: The MPN implementation notice shall be provided in English and Spanish. | | | | | 9767.12(a) | Commenter believes that the proposed | Stuart Baron, Esq. | Reject. The sentence is | None. | | MEDICAL
PROVIDER | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |----------------------------------|--|----------------------------------|----------------------------------|--------| | NETWORKS, DWC
FORM 1 AND NOPE | | | | | | FORM I AND NOTE | <u> </u> | | <u> </u> | | | | rule requires no need to do a full | Stuart Baron & | sufficiently clear and the issue | | | | implementation notice by an employer | Associates | raised regarding modification | | | | if the change is to be made within 60 | May 28, 2010 | concerns a different section, | | | | days is clear. This works well since | Written Comment | 9767.8. | | | | most insured employers are getting | | | | | | their MPN coverage through | | | | | | an insurance company. It is not quite | | | | | | so clear as to a self-insured employer | | | | | | who is the one who carries the | | | | | | license. There could be a situation | | | | | | whereby the self-insured employer | | | | | | changes TPAs but keeps his/her | | | | | | current MPN in place. However, it | | | | | | appears that the employer would have | | | | | | to move for a modification of its | | | | | | license if they make a significant | | | | | | change to their program. An example | | | | | | would be where the TPA is bringing in | | | | | | a different vendor for the self-insured | | | | | | employer to use. Commenter's | | | | | | suggestion would be to break this | | | | | | sentence up into two parts dealing | | | | | | with each so there is no confusion. | | | | | General Comments | Commenter enpresistes the | Brenda Ramirez | Agant | None. | | General Comments | Commenter appreciates the | Claims and Medical | Accept. | None. | | | improvements the Division has made in the latest iteration of section 9767.12. | Director | | | | | | California Workers' | | | | | Particularly helpful are the changes | | | | | | requiring the implementation notice to | Compensation
Institute – CWCI | | | | | be provided prior to MPN | msutute – CwCl | | | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|--|---------------------------------|---|--------| | | implementation instead of 14 days prior to the implementation; and clarifying that an implementation notice is not required when the employer or insured employer is changing from one MPN to another within 60 days. Commenter opines that these changes will eliminate unnecessary interruptions and delays in treatment for injured employees and result in lower premiums, medical costs and administrative expenses for employers and claims administrators. | May 28, 2010
Written Comment | Accept. | None. | | | The Division proposes that the complete MPN notice be provided either in writing, or electronically, including by email at work, to covered employees at the time of injury or when an employee with an existing injury is being transferred into the MPN. In addition, the complete notice is also to be posted in English and Spanish in close proximity to the section 9881 notice. If the complete MPN notice is provided to covered employees at the time of injury or transfer into the MPN, it is unnecessary, duplicative and costly to also post it. Commenter urges the Division to either: 1) delete the new requirement to post the multi-page | | Reject. Just posting provides inconsistent notice to all covered employees. All notices except for the full employee notification given at time of injury have been | None. | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|--
---|--|--------| | | complete MPN notice; or 2) allow the notice to be provided in writing, electronically, or posted. Commenter recommends that the DWC/OAL consider instituting an "implement by date" for the changes in these regulations and notices as opposed to an "implementation on date" to permit some flexibility on when, for example, each employer in California must replace its section 9881/9881.1 notice to employees poster, section 9880 new hire pamphlets, DWC-1 claim form with revised NOPE, and the revised MPN notices. An "implement by date" will result in improved compliance and a smoother transition to the changed requirements. | | reduced to a paragraph that can be sent electronically or on a paystub and have been limited in their distribution to further reduce administrative costs to not make them burdensome. Reject. The suggestion is not necessary. The effective date will be 60 days after adoption of the regulations. Employers or insurers can prepare for the changes as early as possible prior to the effective date. | None. | | 9767.12(a) | Commenter recommends the following revision: a) An employer or insurer that offers a Medical Provider Network Plan under this article shall ensure that notify every covered employee is notified in writing about the use of the Medical Provider Network prior to the implementation of an approved MPN and that every | Brenda Ramirez Claims and Medical Director California Workers' Compensation Institute – CWCI May 28, 2010 Written Comment | Reject. The suggested changes do not provide more clarity. Reject. Employers are already free to use a third party to | None. | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|---|--------------------------------|--|--------| | | subsequently hired covered employee is notified in writing about the use of the Medical Provider Network at the time of hire for new employees. The An implementation notice is not required if the employer is changing from, or insured employer is changing being changed from one MPN to another MPN within 60 days. The MPN implementation notice shall be provided in English and also in Spanish to Spanish speaking employees who are not fluent in English. The written MPN implementation notice to all covered employees shall, at a minimum, include the following information: | | distribute the notices but it is the employer who has the ultimate responsibility. The proposed regulatory language is self explanatory. The first sentence has been split into two sentences for clarity. | | | | Discussion The first changes in the opening sentence are recommended to clarify that an employer or insurer is free to use an agent to notify covered employees and to make the language consistent with the "shall ensure" language in section 9767.12(f)(3) and elsewhere in these regulations. The other changes in the sentence are needed to clarify that after every covered employee has been given prior notice of MPN | | | | | MEDICAL | RULEMAKING COMMENTS | NAME OF PERSON/ | RESPONSE | ACTION | |-----------------|--|-----------------|---------------------------------|--------| | PROVIDER | 3rd 15 DAY COMMENT PERIOD | AFFILIATION | | | | NETWORKS, DWC | | | | | | FORM 1 AND NOPE | | | | | | | implementation, an employer or insurer | | | | | | is required to provide additional | | | | | | implementation notices to only | | | | | | subsequently hired covered employees | | | | | | at the time of hire. | | | | | | | | | | | | Changing from "an" to "the" in the | | | | | | second sentence will clarify that this | | | | | | "implementation notice" is the written | | | | | | notice alluded to in the first sentence. | | | | | | An insured employer can change | | | | | | insurers, but it cannot change MPNs | | | | | | independently from its insurer. The | | | | | | other recommended changes in this | | Reject. | None. | | | sentence will avoid confusion and | | | | | | dispute over whether the language | | It would be more burdensome | | | | intends to newly allow a self-insured | | for employers to determine | | | | employer to unilaterally change MPNs. | | which employees are Spanish | | | | | | speakers but fluent in English. | | | | An absurd but possible interpretation of | | The proposed regulation | | | | the current version is that a notice in | | already requires that those who | | | | Spanish must be provided to employees | | are Spanish speakers get | | | | whose first language is English but who | | notices in both English and | | | | have learned to speak Spanish. If the | | Spanish so they would still | | | | Division wishes to avoid confusion and | | receive it in whichever | | | | disputes over such an interpretation, it | | language they are more fluent | | | | can clarify here and elsewhere in these | | in. | | | | regulations that it is not necessary to | | | | | | provide implementation notices in | | | | | | Spanish to employees who are fluent in | | | | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|---|---|--|--------| | | English. | | | | | General Comment | Commenter believes that rather than simplifying the process, many of the proposed revisions in this Notice will create more confusion for both workers and employers/insurers. The receipt of prompt, appropriate medical care is one of the most important benefits a worker can receive following a work injury or illness, yet few workers have any idea how to obtain the necessary treatment. Workplace posters can provide help, but in reality few workers actually read those posters and in addition a large percentage of workers don't work in an office setting where these posters are available. | Adam Domchik President California Applicants' Attorneys Association – CAAA May 28, 2010 Written Comment | Reject. Workers will be receiving individual notices when most needed in addition to having the postings. Workers can always ask their employer if they have more questions. Workers will also be getting the information they need to use the MPN when they are injured and the information is more relevant to their immediate needs. | None. | | | Consequently, the timely receipt of notices that provide an understandable explanation of benefits is critically important. Workers who understand their rights and obligations will be able to get treatment more promptly, which can help speed recovery and return to work, thereby limiting both medical and indemnity costs for the employer. | | Agree. Timely notices are still required and workers will get information on how to use the MPN when they will need medical treatment. | None. | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|--
---|---|--------| | | Although commenter agrees that workers may be confused by some current forms, commenter strongly disagrees that the solution to this problem is to "simplify" the forms by reducing the amount of information provided to workers. Eliminating crucial information from forms, as proposed in these changes, does not simplify the system for workers. Instead, the failure to provide necessary information only causes more confusion, more delays, more disputes, and more costs. | | | | | 9767.12(a) | One proposed change to this subsection eliminates the requirement that the implementation notice be provided to covered employees "at least 14 days" prior to the implementation of the MPN. Under this proposal, the employer or insurer may notify workers as little as one day prior to implementation of the MPN. This change could deprive the worker of the right to predesignate a personal physician, or to continue care with a treating physician under certain | Adam Domchik President California Applicants' Attorneys Association – CAAA May 28, 2010 Written Comment | Reject. Workers still have the right to predesignate even after an MPN is implemented as long as they predesignate before injury. | None. | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|---|--------------------------------|-----------------------------------|--------| | | designated circumstances. | | Reject. The potential right to | None. | | | | | continue care with an existing | | | | Both the right to predesignate a | | non-MPN physician can be | | | | treating physician and the right to | | applied at any time and is not | | | | continuity of care with an existing | | dictated by when an MPN is | | | | treating physician are important | | implemented but by the | | | | protections built into the MPN statutes | | medical conditions of the | | | | by the Legislature. Allowing the | | employee. | | | | employer or insurer to notify workers | | | | | | of the implementation of an MPN just | | | | | | one day before that implementation | | | | | | could, at best, delay the provision of | | | | | | needed treatment; and, at worst, | | | | | | deprive the worker of these rights. | | Reject. The commenter is | None. | | | | | confusing continuity of care | | | | In previous letters commenter has | | which applies when an MPN | | | | urged the Division to revise the | | physician is terminated from | | | | implementation notice to include | | the MPN with transfer of care, | | | | information about the worker's right | | which applies when an | | | | to continuity of care. The point here, | | employee wishes to continue | | | | however, is that the process of | | treating with a non-MPN | | | | meeting the requirements set forth in | | physician. Transfer of care as | | | | Labor Code § 4616.2 can take weeks | | well as continuity of care can | | | | to complete (§9767.10 first requires | | be applied at any time after an | | | | notice to be sent to the worker and | | MPN is implemented. The | | | | then gives the treating physician 20 | | implementation of a new MPN | | | | days to provide a report justifying | | should not delay treatment. | | | | continuation of care). If workers are | | Also, workers are required to | | | | notified of the implementation of an | | be given notice of their right to | | | | MPN with only one day notice, the | | predesignate at time of hire, so | | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|--|--------------------------------|--|--------| | | inevitable result will be delayed treatment for some workers. Likewise, some workers who are notified of the implementation of an MPN may decide at that time to predesignate a treating physician, but the unavoidable delay in completing that process may deprive the worker of this important right should an injury occur in the interim. | | they should have already been on notice of their right to predesignate since they were hired. | | | | Commenter does not believe that it creates a problem or that it adds additional costs to employers/insurers for workers to be notified at least 14 days prior to the implementation of the MPN. While commenter would prefer that the original 30 day notice requirement be reinstated, he recommends that the Division retain at least the 14 day requirement from the previous version of these regulations. | | Reject. There is no statutory requirement for a notice period prior to MPN implementation and does not prevent workers from exercising their rights to predesignation or transfer of care. | None. | | | Another change in subdivision (a) adds a new sentence stating that an implementation notice is not required if the employer or insured employer is changing from one MPN to another MPN within 60 days. Commenter | | Reject. The suggested | None. | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|--|--------------------------------|--|--------| | | believes that this change may cause confusion for employers/insurers. Under § 9767.16(b), if an employer or insurer changes to another MPN, all injured covered employees must be given notice as set forth in that section. However, some employers or insurers may believe that the new sentence in § 9767.12(a) relieves them of this responsibility. In order to clarify this potential confusion, we suggest that the new sentence in this subdivision be amended by adding the words "as required by this section" after the initial phrase "An implementation notice" | | language does not provide more clarity. | | | | Another change to subdivision (a) which requires that notices be provided in Spanish "to Spanish-speaking employees" conflicts with the statutory mandate in Labor Code section 124(b) to provide "forms and notices in Spanish and English." The statute is clear and unequivocal; all notices are required to be provided in <i>both</i> Spanish and English. | | Reject. The notices required are not provided by the Division. | None. | | | Furthermore, from a practical standpoint, how is a MPN Applicant going to know which employees are | | Reject. If an employer is in doubt about which employees are Spanish speaking, the | None. | | MEDICAL
PROVIDER
NETWORKS, DWC | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |--------------------------------------|--|--|---|--------| | FORM 1 AND NOPE | | | | | | 9767.12(a)(3) | "Spanish-speaking?" And, in fact, with a significant portion of the workforce bilingual, what constitutes a "Spanish-speaking employee?" This provision will only create confusion and should be withdrawn. Similar changes in §§ 9767.12(d), 9767.12(g), 9767.16(a), and 9767.16(d) should also be deleted. In conformance with the statutory mandate, all notices should be required to be provided in <i>both</i> English and Spanish. This paragraph is a good example of | Adam Domchik | employer always has the option to distribute both English and Spanish to all employees. Reject. Because workers' cases | None. | | 9707.12(a)(3) | how the proposed language will provide workers with insufficient information to allow them to exercise their rights. As amended, this paragraph will inform workers "that existing work injuries may be transferred into the new MPN"
and will tell workers to check with the claims adjuster for more information. Both of these provisions have major flaws. It is correct that following the | President California Applicants' Attorneys Association – CAAA May 28, 2010 Written Comment | are unique, the notice simply alerts workers generally to the possibility of the need for transfer of care and refers them to their claims adjusters for more specifics on their individual situations. | None. | | | implementation of a MPN, a worker
may transfer treatment of an existing
injury to a physician within the MPN.
However, the Legislature felt it was so | | Reject. Commenter is incorrect. Labor Code section 4616.2 does not prevent | None. | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|---|--------------------------------|---|--------| | | important that some workers be allowed to continue care with their current treating physician that a separate statutory section, Labor Code § 4616.2, was adopted to set out the rules for continuity of care. Unfortunately, the Legislature's intent in adopting this protection for injured workers will be met only if workers receive notice of the continuity of care rules at the time a new MPN is implemented. | | continuity of care from applying after a new MPN is implemented. In fact, the MPN needs to be implemented for a provider to be terminated from the MPN for continuity of care to apply. | | | | Consequently, commenter recommends that this paragraph be amended to inform workers "That treatment for existing work injuries may be transferred into the new MPN, or, under certain circumstances, may continue to be provided by your current treating physician." The injured worker must be provided with sufficient information so that he/she can utilize the continuity of care protections built into the MPN statutes by the Legislature. | | Reject. The proposed notice language states the possibility sufficiently clearly. Once the worker is injured and will use the MPN, they will be provided with the continuity of care policy as that is the time when they may need to use it. Also, a worker should receive a notice from the employer should continuity of care be triggered due to a termination of their provider. | None. | | | In addition, informing workers that
they may contact a claims adjuster for
more information is unrealistic. Even | | Reject. The jobs of claims adjusters are to be the source | None. | | MEDICAL
PROVIDER
NETWORKS, DWC | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |--------------------------------------|---|---|---|----------| | FORM 1 AND NOPE | <u> </u> | | <u></u> | <u> </u> | | | if it were possible for workers to easily reach claims adjusters – and this is simply not the case – it is grossly inefficient to set up a process under which claims adjusters are expected to serve as a basic information source for workers. That process can only add delay, add costs, and add frustrations to all parties. As recommended immediately below, commenter urges | | of information and to assist workers with their workers' compensation claims. Reject. The implementation notice was streamlined to | None. | | | the Division to reinstate the requirement that full contact information be provided to workers, including the internet website address of the MPN and the email address of the MPN contact. | | differentiate it from the change of MPN notice and to not include the contact information so it can be widely distributed as a general alert to employees of their coverage under an MPN with limited need to tailor the notice. | | | 9767.12(a)(5) | Commenter objects to the changes in this paragraph. The proposed language deletes all references to contact information regarding the MPN, and instead proposes that the only source of contact information will be the workers' compensation poster or the employer. For a large number of workers these sources will be grossly inadequate. | Adam Domchik President California Applicants' Attorneys Association – CAAA May 28, 2010 Written Comment | Reject. The employee will get
the MPN contact information
when it is needed, at time of
injury and when the MPN is
changed if the worker is
injured. Also, the posting
should have the MPN contact
information should the worker
need it prior to injury. | None. | | | Many employers, and smaller | | Reject. All employers, irrespective of size, are | None. | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|--|---|--|--------| | | employers in particular, have little or no information about the MPN used by their insurer. Consequently, telling the worker to contact his or her employer is often meaningless. Furthermore, as noted earlier, many workers do not work in an office setting. These workers may occasionally have access to a workplace where a poster is located, but generally do not. Thus, the real life consequence of omitting the contact information from the implementation notice will mean that many workers will have no source for contact information about the MPN. Commenter does not believe that it will add any costs to add the information included in the deleted language to the implementation notice, and we strongly urge that this proposed change be deleted and the paragraph be reinstated as in the previous version of these regulations. | | required to find a way to post the workers' compensation poster and if they are able to meet this requirement, they should be able to include an MPN posting next to it. If the posting is properly posted with the required information, workers will have access to MPN contact information prior to injury. | | | 9767.12(b) | This subdivision provides language that may be used to implement the requirements as set forth in subdivision (a). Commenter recommends that the changes | Adam Domchik President California Applicants' Attorneys | Reject for the same reasons the proposed language was rejected for subsection (a). | None. | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|--
---|--|---| | 9767.12(c) | described above to subsection (a) be incorporated in the language set forth in subdivision (b). Commenter recommends that the implementation notice be provided at least 14 (and preferably 30) days before implementation of an MPN, and that this requirement be incorporated in this subdivision also. | Association – CAAA May 28, 2010 Written Comment Adam Domchik President California Applicants' Attorneys Association – CAAA May 28, 2010 Written Comment | Reject. There is no statutory requirement for a notice period prior to MPN implementation and does not prevent workers from exercising their rights to predesignation or qualify for transfer of care. | None. | | 9797.12(f)(3) | Commenter believes that the second sentence of this paragraph is confusing and, although it has not been amended in this Notice, he urges the Division to consider revising the sentence to more clearly state its intent. The problem is that the sentence contains multiple clauses separated by the word "or." This convoluted sentence structure can present a problem in interpretation which can lead to disputes, adding unnecessary delay and costs to the system. In order to better implement the intent of this provision, and eliminate this problem, we suggest adoption of the following language in place of the | Adam Domchik President California Applicants' Attorneys Association – CAAA May 28, 2010 Written Comment | Accept for clarity | The sentence has been divided into two sentences as proposed. The sentence has been divided into two | | MEDICAL
PROVIDER
NETWORKS, DWC
FORM 1 AND NOPE | RULEMAKING COMMENTS 3rd 15 DAY COMMENT PERIOD | NAME OF PERSON/
AFFILIATION | RESPONSE | ACTION | |---|---|---|---|-----------| | | | | T | 1 | | | second sentence of this paragraph: | | | proposed. | | | "An employer or insurer shall ensure covered employees have access to, at minimum, a regional area listing of MPN providers, in addition to maintaining and making available its complete provider listing in writing. If the employee requests an electronic listing, it shall be provided electronically on a CD or on a website." | | | | | 9767.16(b) | Commenter previously commented on the potential confusion between this subdivision and the new sentence in § 9767.12(a). Commenter also believes that the change to this subdivision to make it applicable only to injured covered employees will create confusion among both employers/insurers and workers. One problem is that there is no definition of an "injured" worker. Who qualifies as an "injured" worker? All workers receiving treatment? All workers with an open claim? All workers with an order for future medical treatment? | Adam Domchik President California Applicants' Attorneys Association – CAAA May 28, 2010 Written Comment | Reject. The term, "injured worker" is self-explanatory and is used consistent with the use of the term within the rest of the workers' compensation system. | None. | | | The ambiguity of this term will only create problems and add to costs for | | Reject. All covered workers will be notified of the | None. | | MEDICAL | RULEMAKING COMMENTS | NAME OF PERSON/ | RESPONSE | ACTION | |-----------------|--|-----------------|--------------------------------|--------| | PROVIDER | 3rd 15 DAY COMMENT PERIOD | AFFILIATION | | | | NETWORKS, DWC | | | | | | FORM 1 AND NOPE | | | | | | | T | | T | | | | employers and insurers. With respect | | implementation of a new MPN | | | | to workers, <u>all</u> workers should be | | through individual notice and | | | | provided information about the MPN | | through the posting. Only | | | | from which they will be required to | | injured workers, who will be | | | | receive medical treatment. If the | | most affected by the change of | | | | employer or insurer changes that | | MPNs, will receive the notice | | | | MPN, all workers should be informed | | of change of MPN to | | | | of the change. Obtaining information | | streamline the notice process. | | | | about the authorized physicians in an | | The MPN posting should | | | | MPN can be critically important to a | | always be available to provide | | | | worker in determining whether or not | | workers with MPN contact | | | | to predesignate a treating physician. | | information should they desire | | | | | | more information. | |